| REPORT DOCUMENTATION PAGE | | Form Approved OMB NO. 0704-0188 | | | |--|--|---|--|--| | searching existing data sources, gathering and mai
regarding this burden estimate or any other asp
Headquarters Services, Directorate for Information | ntaining the data needed,
pect of this collection of
n Operations and Repor
by other provision of law, n
rol number. | and completing an
information, includits, 1215 Jefferson | per response, including the time for reviewing instructions, d reviewing the collection of information. Send comments ing suggesstions for reducing this burden, to Washington Davis Highway, Suite 1204, Arlington VA, 22202-4302. Ubject to any oenalty for failing to comply with a collection of | | | 1. REPORT DATE (DD-MM-YYYY) | 2. REPORT TYPE | | 3. DATES COVERED (From - To) | | | 02-11-2008 | Final Report | | 14-Mar-2005 - 13-Jul-2008 | | | 4. TITLE AND SUBTITLE | · · · · · · · · · · · · · · · · · · · | 5a. C0 | ONTRACT NUMBER | | | Quantitative Study of the Effects of Chemi | cal Additives in | W91 | INF-05-1-0074 | | | Propellant Flames | | 5b. GRANT NUMBER | | | | | | 5c. PF | ROGRAM ELEMENT NUMBER
02 | | | 6. AUTHORS | | 5d. PF | ROJECT NUMBER | | | Terrill A. Cool | | | | | | | | 5e. TA | ASK NUMBER | | | | | 5f. W0 | ORK UNIT NUMBER | | | 7. PERFORMING ORGANIZATION NAMES A Cornell University Office of Sponsored Programs Cornell University Ithaca, NY 148. | AND ADDRESSES 53 -2801 | | 8. PERFORMING ORGANIZATION REPORT
NUMBER | | | 9. SPONSORING/MONITORING AGENCY NA
ADDRESS(ES) | AME(S) AND | | 10. SPONSOR/MONITOR'S ACRONYM(S)
ARO | | | U.S. Army Research Office P.O. Box 12211 Research Triangle Park, NC 27709-2211 | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S)
43528-CH.1 | | | | | | 43328-C11.1 | | | 12. DISTRIBUTION AVAILIBILITY STATEME | | | | | | Approved for Public Release; Distribution Unlimit | ed | | | | | 13. SUPPLEMENTARY NOTES The views, opinions and/or findings contained in the total of the Army position, policy or decision, unless so | • | * / | d not contrued as an official Department | | | 14. ABSTRACT This research addresses perceived needs of combustion chemistry of small cyclic nitra esters chosen as surrogates for the long cha The principal goal of these studies is the el reductions in particulates, polycyclic aroma 15. SUBJECT TERMS | mines. Studies are de-
tin mono-alkyl esters t
ucidation of the reacti | scribed of the ch
that are primary on
on mechanisms | emistry of simple methyl and ethyl constituents of biodiesel fuels. responsible for observed | | | biofuels oxygenated-hydrocarbons morpholine me | ethyl-esters ethyl-esters sy | nchrotron-PIMS | | | 15. NUMBER OF PAGES 17. LIMITATION OF ABSTRACT SAR 16. SECURITY CLASSIFICATION OF: U b. ABSTRACT a. REPORT S c. THIS PAGE U 19a. NAME OF RESPONSIBLE PERSON 19b. TELEPHONE NUMBER Terrill Cool 607-255-4191 ## **Report Title** Quantitative Study of the Effects of Chemical Additives in Propellant Flames #### **ABSTRACT** This research addresses perceived needs of the U.S. Army in the development and use of biodiesel fuels and in the combustion chemistry of small cyclic nitramines. Studies are described of the chemistry of simple methyl and ethyl esters chosen as surrogates for the long chain mono-alkyl esters that are primary constituents of biodiesel fuels. The principal goal of these studies is the elucidation of the reaction mechanisms responsible for observed reductions in particulates, polycyclic aromatics, carbon monoxide, and unburned hydrocarbons when biodiesel is introduced as an additive to petroleum diesel. A recent research initiative is the study of the flame chemistry of morpholine, a simple cyclic nitramine, distantly related to the complex nitramine propellants HMX and RDX. List of papers submitted or published that acknowledge ARO support during this reporting period. List the papers, including journal references, in the following categories: (a) Papers published in peer-reviewed journals (N/A for none) 1. C. K. Westbrook, W. J. Pitz, P. R. Westmoreland, F. L. Dryer, M. Chaos, P. Oßwald, K. Kohse-Höinghaus, T. A. Cool, J. Wang, B. Yang, N. Hansen, T. Kasper, "A Detailed Chemical Kinetic Mechanism for Oxidation of Four Small Alkyl Esters in Laminar Premixed Flames", Proc. Combust. Inst., 2008, 32, in press. - 2. A. Lucassen, P. Oßwald, U. Struckmeier, K. Kohse-Höinghaus, T. Kasper, N. Hansen, T. A. Cool, P. R. Westmoreland, "Species identification in a laminar premixed low-pressure flame of morpholine as a model substance for oxygenated nitrogen-containing fuels", Proc. Combust. Inst., 2008, 32, in press. - 3. N. Hansen, J. A. Miller, T. Kasper, K. Kohse-Höinghaus, P. R. Westmoreland, J. Wang, T. A. Cool, "Benzene Formation in Premixed Fuel-Rich 1,3-Butadiene Flames", Proc. Combust. Inst., 2008, 32, in press. - 4 N. Hansen, T.A. Cool, P.R. Westmoreland, K. Kohse-Höinghaus, "Recent Contributions of Flame-Sampling Molecular-Beam Mass Spectrometry to a Fundamental Understanding of Combustion Chemistry", Progress in Energy and Combustion Science, in press. - 5 J. Wang, U. Struckmeier, B. Yang, T. A. Cool, P. Oßwald, K. Kohse-Höinghaus, T. Kasper, N. Hansen, P.R. Westmoreland, "Isomer-specific influences on the composition of reaction intermediates in dimethyl ether/propene and ethanol/propene flames", J. Phys. Chem. A, 2008, ASAP Article, 10.1021/jp8011188. - 6 N. Hansen, S. J. Klippenstein, P. R. Westmoreland, T. Kasper, K. Kohse-Höinghaus, J. Wang, T. A. Cool, "A Combined ab-initio and Photoionization Mass Spectrometric Study of Polyynes in Fuel-Rich Flames", Phys. Chem. Chem. Phys., 2008, 10(3), 366-374. - 7 J. Wang, B. Yang, T. A. Cool, N. Hansen, T. Kasper, "Near-threshold Absolute Photoionization Cross Sections of some Reaction Intermediates in Combustion", Int. J. Mass Spectrom., 2008, 269(3), 210-220. - 8. C. A. Taatjes, N. Hansen, D. L. Osborn, K. Kohse-Höinghaus, T. A. Cool, P. R. Westmoreland, "Imaging" Combustion Chemistry via Multiplexed Synchrotron-Photoionization Mass Spectrometry", Phys. Chem. Chem. Phys., 2008, 10(1), 20-34. - 9. P. Oßwald, U. Struckmeier, T. Kasper, K. Kohse-Höinghaus, J. Wang, T. A. Cool, N. Hansen, P. R. Westmoreland, "Isomer-Specific Fuel Destruction Pathways in Rich Flames of Methyl Acetate and Ethyl Formate and Consequences for the Combustion Chemistry of Esters", J. Phys. Chem. A, 2007, 111(19), 4093-4101. - 10. N. Hansen, T. Kasper, S. J. Klippenstein, P. R. Westmoreland, M. E. Law, C. A. Taatjes, K. Kohse-Höinghaus, J. Wang, T. A. Cool, "Initial Steps of Aromatic Ring Formation in a Laminar Premixed Fuel-Rich Cyclopentene Flame", J. Phys. Chem. A, 2007, 111(19), 4081-4092. - 11. T. A. Cool, J. Wang, N. Hansen, P. R. Westmoreland, F. L. Dryer, Z. Zhou, A. Kazakov, T. Kasper, K. Kohse-Höinghaus, "Photoionization Mass Spectrometry and Modeling Studies of the Chemistry of Fuel-Rich Dimethyl Ether Flames", Proc. Combust. Inst., 2007, 31(1), 285-293. - 12. M. E. Law, P. R. Westmoreland, T. A. Cool, J. Wang, N. Hansen, C. A. Taatjes, T. Kasper, "Benzene Precursors and Formation Routes in a Stoichiometric Cyclohexane Flame", Proc. Combust. Inst., 2007, 31(1), 565-573. - 13. K. Kohse-Höinghaus, P. Oßwald, U. Struckmeier, T. Kasper, N. Hansen, C. A. Taatjes, J. Wang, T. A. Cool, S. Gon, P. R. Westmoreland, "The Influence of Ethanol Addition on a Premixed Fuel-Rich Propene-Oxygen-Argon Flame", Proc. Combust. Inst., 2007, 31(1), 1119-1127. - 14. N. Hansen, J. A. Miller, C. A. Taatjes, J. Wang, T. A. Cool, M. E. Law, P. R. Westmoreland, "Photoionization Mass Spectrometric Studies and Modeling of Fuel-Rich Allene and Propyne Flames", Proc. Combust. Inst., 2007, 31(1), 1157-1164. - 15. N. Hansen, S.J. Klippenstein, J.A. Miller, J. Wang, T.A.Cool, M.E.Law, P.R.Westmoreland, T. Kasper, K. Kohse-Höinghaus, "Identification of C5Hx Isomers in fuel-rich flames by photoionization mass spectrometry and electronic structure calculations", J. Phys. Chem. A, 2006, 110, 4376-4388. - 16. N. Hansen, S. J. Klippenstein, C. A. Taatjes, J. A. Miller, J. Wang, Terrill A. Cool, B. Yang, R. Yang, L. Wei, C. Huang, J. Wang, F. Qi, M. E. Law, P. R. Westmoreland, "Identification and Chemistry of C4H3 and C4H5 Isomers in Fuel-Rich Flames", J. Phys. Chem. A, 2006, 110, 3670-3678. - 17. C.A. Taatjes, N. Hansen, J.A. Miller, T.A. Cool, J. Wang, P.R. Westmoreland, M.E. Law, T. Kasper, K. Kohse-Höinghaus, "Combustion chemistry of enols: possible ethenol precursors in flames" J. Phys. Chem. A, 2006, 110, 3254-3260 - 18. P. R. Westmoreland, M.E. Law, T.A. Cool, J. Wang, C.A. Taatjes, N. Hansen, T. Kasper, "Analysis of Flame Structure by Molecular-Beam Mass Spectrometry Using Electron-Impact and Synchrotron-Photon Ionization" In Russian: Fizika Goreniya i Vzryva, 42(6), 58–63 (November/December 2006). In English: Combustion, Explosion and Shock Waves, 42(6), 672-677 (2006). - 19. C. A. Taatjes, N. Hansen, A. McIlroy, J. A. Miller, J. P. Senosiain, S. J. Klippenstein, F. Qi, L. Sheng, Y. Zhang, T. A. Cool, J. Wang, P. R. Westmoreland, M. E. Law, T. Kasper, K. Kohse-Höinghaus, "Enols are common intermediates in hydrocarbon oxidation", Science 2005, 309, 1887-1889, published online May 12, 2005 [DOI: 10.1126/science.1112532] (2005). - 20. T. A. Cool, A. McIlroy, F. Qi, P. R. Westmoreland, L. Poisson, D. S. Peterka, M. Ahmed, "A photoionization mass spectrometer for studies of flame chemistry with a synchrotron light source", Rev. Sci. Instrum. 2005 76, 094102. - 21. T. A. Cool, Juan Wang, K. Nakajima, C. A. Taatjes, A. McIlroy, "Photoionization cross sections for reaction intermediates in hydrocarbon combustion", Intl J. Mass Spectrom., 2005, 247,18-27 - 22. C. A. Taatjes, S. J. Klippenstein, N. Hansen, J. A. Miller, T. A. Cool, J. Wang, M. E. Law, P. R. Westmoreland, "Synchrotron photoionization measurements of combustion intermediates: photoionization efficiency of C3H2 Isomers", Phys. Chem. Chem. Phys. 2005, 6, 1-9. - 23. T. A. Cool, K. Nakajima, C. A. Taatjes, A. McIlroy, P. R. Westmoreland, M. E. Law, A. Morel, Studies of a fuel-rich propane flame with photoionization mass spectrometry", Proc. Combust. Inst., 2005, 30, 1681-1688. Number of Papers published in peer-reviewed journals: 23.00 #### (b) Papers published in non-peer-reviewed journals or in conference proceedings (N/A for none) - C. A. Taatjes and T. A. Cool, "A Combustion Surprise", Science Highlight, ALS web site, August, 2005. - C. A. Taatjes, T. A. Cool, and J. A. Miller, "Combustion Chemistry at the ALS" Science Feature Article, 2005 ALS Activity Report. - T. A. Cool, Flame Chemistry Studies at the ALS, Science Highlight, ARO Chemical Sciences Division, 2005. Number of Papers published in non peer-reviewed journals: 3.00 #### (c) Presentations **Number of Presentations:** 0.00 ## Non Peer-Reviewed Conference Proceeding publications (other than abstracts): Number of Non Peer-Reviewed Conference Proceeding publications (other than abstracts): 0 #### Peer-Reviewed Conference Proceeding publications (other than abstracts): Number of Peer-Reviewed Conference Proceeding publications (other than abstracts): 0 #### (d) Manuscripts 1. J. Wang, M. Chaos, B. Yang, T. A. Cool, F. L. Dryer, T. Kasper, N. Hansen, Patrick Oßwald, K. Kohse-Höinghaus, P. R. Westmoreland, "Composition of reaction intermediates for stoichiometric and fuel-rich dimethyl ether flames: Flame-sampling mass spectrometry and modeling studies", Physical Chemistry Chemical Physics, submitted. 2. T. Kasper, P. Oßwald, U. Struckmeier, K. Kohse-Höinghaus, C. A. Taatjes, J. Wang, T. A. Cool, M. E. Law, A. Morel, P.R. Westmoreland, "Combustion chemistry of the propanol isomers—investigated by electron ionization and VUV-photoionization molecular-beam mass spectrometry", Combustion and Flame, submitted. **Number of Manuscripts:** 2.00 ## **Number of Inventions:** #### **Graduate Students** | <u>NAME</u>
Hubert Nguyen | PERCENT_SUPPORTED 0.10 | | |------------------------------|------------------------|--| | FTE Equivalent: | 0.10 | | | Total Number: | 1 | | #### **Names of Post Doctorates** | NAME
Bin Yang | PERCENT SUPPORTED 0.50 | | |------------------|------------------------|--| | Juan Wang | 0.50 | | | FTE Equivalent: | 1.00 | | | Total Number: | 2 | | ## Names of Faculty Supported | <u>NAME</u> | PERCENT_SUPPORTED | National Academy Member | |-----------------|-------------------|-------------------------| | Terrill A. Cool | 0.10 | No | | FTE Equivalent: | 0.10 | | | Total Number: | 1 | | ## Names of Under Graduate students supported | <u>NAME</u> | PERCENT SUPPORTED | | |-----------------|-------------------|--| | FTE Equivalent: | | | | Total Number: | | | | This section onl | Student Metrics y applies to graduating undergraduates supported by this agreement in this reporting period | | | | |---|--|--|--|--| | The number of undergraduates funded by this agreement who graduated during this period: 1.00 The number of undergraduates funded by this agreement who graduated during this period with a degree in science, mathematics, engineering, or technology fields: 1.00 | | | | | | | The number of undergraduates funded by your agreement who graduated during this period and will continue to pursue a graduate or Ph.D. degree in science, mathematics, engineering, or technology fields: 1.00 | | | | | Number of graduating undergraduates who achieved a 3.5 GPA to 4.0 (4.0 max scale): 1.00 Number of graduating undergraduates funded by a DoD funded Center of Excellence grant for Education, Research and Engineering: 0.00 The number of undergraduates funded by your agreement who graduated during this period and intend to work for the Department of Defense 0.00 The number of undergraduates funded by your agreement who graduated during this period and will receive | | | | | | scholarships or fellowships for further studies in science, mathematics, engineering or technology fields: 0.00 Names of Personnel receiving masters degrees | | | | | | <u>NAME</u>
Hubert Nguyen, "Photoio
Total Number: | nization Mass S _Į | | | | | Names of personnel receiving PHDs | | | | | | NAME | | | | | | Total Number: | | | | | | Names of other research staff | | | | | | <u>NAME</u> | PERCENT_SUPPORTED | | | | **Sub Contractors (DD882)** FTE Equivalent: Total Number: **Inventions (DD882)** #### 1. RESEARCH OBJECTIVES This research addresses perceived needs of the U.S. Army, first in the development and use of biodiesel fuels, and second in the combustion chemistry of small cyclic nitramines. Studies were completed of the chemistry of several simple methyl and ethyl esters chosen as surrogates for the long chain mono-alkyl esters that are primary constituents of biodiesel fuels. We have also completed measurements of the mole fraction profiles for reaction intermediates for morpholine, a heterocyclic nitramine, containing both ether and secondary amine functions. The simple structure of morpholine leads to a kinetic model that reveals mechanisms in common with the chemistry of nitrate ester propellants. We have studied the flame chemistry of oxygenated fuels and fuel additives (dimethyl ether, ethanol, alkyl esters) proposed as clean burning alternatives to conventional liquid hydrocarbon fuels derived from petroleum. These studies respond to an urgent need to (1): define the key chemical reaction mechanisms responsible for observed reductions in polycyclic aromatic hydrocarbons, particulate matter, unburned hydrocarbons, and carbon monoxide when oxygenated fuels are used as replacements for conventional fuels and (2): understand the chemistry leading to potential increases in the emissions of other regulated hazardous air pollutants including aldehydes (formaldehyde, acetaldehyde) and ketones (acetone) inherent in the use of oxygenated fuels. Molecular-beam synchrotron photoionization mass spectrometry and electronionization mass spectrometry are used for measurements of species mole fraction profiles for low-pressure premixed flames of oxygenated fuels and fuel mixtures. The fuels studied are: dimethyl ether (DME), ethanol, propene/DME, propene/ethanol mixed fuels, and 12 methyl and ethyl esters (methyl and ethyl formate, methyl and ethyl acetate, methyl and ethyl propanoate, methyl and ethyl propenoate, methyl methacrylate, methyl butanoate, methyl isobutanoate, and methyl crotonate) chosen as model compounds for studies of biodiesel combustion. ## 2. SUMMARY OF MOST SIGNIFICANT RESULTS # 2.1 Studies of Nitrogenous Fuels Related to Propellant Chemistry We have completed measurements of the mole fraction profiles for reaction intermediates for morpholine, a heterocyclic 6-membered fuel with the chemical structure: which contains both ether and secondary amine functions. We have chosen morpholine for study because its simple cyclic structure lends itself to the development of a detailed model of its flame chemistry. Although morpholine is somewhat distantly related to the nitrate ester components of propellant formulations, it is expected that common reaction mechanisms may exist for both classes of compounds. The nitrate esters are not appropriate for studies in low pressure flames at the ALS because of serious safety concerns. Several dozen reaction intermediates have been observed at the ALS in low-pressure (30 Torr) flat laminar flames fueled with morpholine. Many of these are structural isomers that can, in many cases, be identified with flame-sampling molecular-beam photoionization mass spectrometry using tunable synchrotron radiation. Unambiguous isomeric identifications of many reaction intermediates require high level quantum calculations These measurements lead to a postulated detailed fuel decomposition scheme in agreement with observations [1]. They also provide a basis to identify relevant nitrogen-containing targets for studies of thermodynamic and kinetic properties, which are crucially needed in the development of combustion mechanisms. Although the morpholine flame shows a low tendency to form C_3 -species as precursors to aromatics under the investigated slightly fuel-rich Φ =1.3 (C/O=0.41) conditions, prominent combustion intermediates include CH_2O , NH_3 , NO, HCN and HNCO. These substances are intermediates in the combustion of RDX and HMX and are likely to appear in most fuels with N-functions and therefore need to be considered in practical applications including DeNOx processes [2]. # 2.2 Studies of Dimethyl Ether Flames Molecular-beam synchrotron photoionization mass spectrometry and electronionization mass spectrometry are used for measurements of species mole fraction profiles for low-pressure premixed dimethyl ether (DME) flames with equivalence ratios ranging from near-stoichiometric conditions (Φ =0.93) to fuel-rich flames near the limits of flat-flame stability (Φ=1.86) [3]. The results are compared with predictions of a recently modified kinetic model for DME combustion [Zhao et al., Int. J. Chem. Kinetics, 2008, 40, 1-18] that has been extensively tested against laminar flame speed measurements, jet-stirred reactor experiments, pyrolysis and oxidation experiments in flow reactors, species measurements for burner-stabilized flames and ignition delay measurements in shock tubes. The present comprehensive measurements of the composition of reaction intermediates over a broad range of equivalence ratios considerably extends the range of the previous experiments used for validation of this model and allows for an accurate determination of contributions of individual reactions to the formation or destruction of any given flame species. The excellent agreement between measurements and predictions found for all major and most intermediate species over the entire range of equivalence ratios provides a uniquely sensitive test of details of the kinetic model. The dependence on equivalence ratio of the characteristic reaction paths in DME flames is examined within the framework of reaction path analyses. ## 2.3 Studies of Mixed Hydrocarbon and Oxygenated Hydrocarbon Fuels This work [4] provides experimental evidence on how the molecular compositions of fuel-rich low-pressure premixed flames are influenced as the oxygenates dimethyl ether (DME) or ethanol are incrementally blended to propene fuel (a representative hydrocarbon). Ten different flames with a carbon-to-oxygen ratio of 0.5, ranging from 100% propene ($\phi = 1.5$) to 100% oxygenated fuel ($\phi = 2.0$), are analyzed with flamesampling molecular-beam mass spectrometry employing electron- or photoionization [4]. Absolute mole fraction profiles for flame species with masses ranging from m/z = 2 (H_2) to m/z = 80 (C_6H_8) are analyzed with particular emphasis on the formation of harmful emissions. Fuel-specific destruction pathways, likely to be initiated by hydrogen abstraction, appear to lead to benzene from propene combustion and to formaldehyde and acetaldehyde through DME and ethanol combustion, respectively. Figure 1 shows that while the concentration of acetaldehyde increases ten-fold as propene is substituted by ethanol, it decreases as propene is replaced with DME. In contrast, the formaldehyde concentration rises only slightly with ethanol replacement but increases markedly with addition of DME. Allyl and propargyl radicals, the dominant precursors for benzene formation, are likely to be produced directly from propene decomposition or via allene and propyne. Benzene formation through propargyl radicals formed via unsaturated C₂ intermediates in the decomposition of DME and ethanol is negligibly small. As a consequence, DME and ethanol addition lead to similar reductions of the benzene concentration, as illustrated in Fig. 2. Figure 1: Formaldehyde and acetaldehyde mole fraction profiles for DME/propene and ethanol/propene fuel mixtures. To facilitate comparison, all mole fractions are multiplied by a factor of 4 in Fig. 1(b) and by a factor of 10 in Fig. 1(c). Figure 2: Benzene mole fraction profiles for DME/propene and ethanol/propene fuel mixtures. No measurable contributions to C_6H_6 formation from the presence of either oxygenated additive are observed. # 2.4 Modeling of Biodiesel Combustion with Flame Studies of Selected Methyl and Ethyl Esters Extensive studies of diesel engine emissions for both neat biodiesel fuels and for blends of oxygenated additives with petroleum diesel show pronounced fuel-specific trends in the composition of emitted pollutants. In an effort to describe the reaction pathways responsible for these observed effects, we are studying the influences of fuel structure on the composition of reaction intermediates in the combustion of 12 selected methyl and ethyl ester surrogates for biodiesel fuels: methyl and ethyl formate methyl and ethyl acetate methyl and ethyl propanoate methyl and ethyl propenoate methyl methacrylate methyl butanoate methyl isobutanoate methyl crotonate The broad objective of this work [5,6] is to define the reaction pathways that account for fuel-specific differences in the production of aldehydes, ketones, CO, prompt CO₂, and the unsaturated hydrocarbon precursors to PAH and soot. These 12 fuels have been selected using three different criteria intended to identify fuel-specific effects on the flame chemistry [5,6]. First, comparison of the flames of structural isomers allows detailed analysis of the influence of functional groups on the fuel consumption pathways. Second, these fuels are chosen to reveal fuel-specific influences of methoxy vs ethoxy ester functions (cf. Fig. 4) and degree of unsaturation and chain branching (cf. Fig. 5). The isomeric esters under study are shown in Fig. 3. Similar overall combustion characteristics (e.g., temperature profiles, equivalence ratios, C/O ratios, and major species composition) are often achievable for isomeric fuels, which assists quantitative analysis of flame chemistry. Differences in initial fuel destruction reactions and comparisons of the composition of reaction intermediates highlight the influences of fuel structure on the kinetic mechanism. Figure 3: Structural Isomers Compare Methyl and Ethyl Esters Figure 4: Fuels selected for studies of the fuel-specific influences of the (methoxy vs ethoxy) ester functions ## Study Influences of Fuel Structure for Biodiesel Surrogates Figure 5: Fuels selected to examine the influences of the degree of unsaturation and chain branching on the composition of reaction intermediates A detailed chemical kinetic reaction mechanism has been developed for a group of four small alkyl ester fuels, consisting of methyl formate, methyl acetate, ethyl formate and ethyl acetate [6]. This mechanism is validated by comparisons between computed results and recently measured intermediate species mole fractions in fuel-rich, low pressure, premixed laminar flames. The model development employs a principle of similarity of functional groups in constraining the H atom abstraction and unimolecular decomposition reactions for each of these fuels. As a result, the reaction mechanism and formalism for mechanism development are suitable for extension to larger oxygenated hydrocarbon fuels, together with an improved kinetic understanding of the structure and chemical kinetics of alkyl ester fuels that can be extended to biodiesel fuels. Variations in concentrations of intermediate species levels in these flames are traced to differences in the molecular structure of the fuel molecule. ## 3. BIBLIOGRAPHY - 1. A. Lucassen, P. Oßwald, U. Struckmeier, K. Kohse-Höinghaus, T. Kasper, N. Hansen, T. A. Cool, P. R.Westmoreland, "Species identification in a laminar premixed low-pressure flame of morpholine as a model substance for oxygenated nitrogencontaining fuels", *Proc. Combust. Inst.*, **32** (2008), in press. - 2. J.A. Miller, C.T. Bowman, *Prog. Energy Combust. Sci.* **15**, 287-338 (1989) - 3. J. Wang, U. Struckmeier, B. Yang, T. A. Cool, P. Oßwald, K. Kohse-Höinghaus, T. Kasper, N. Hansen, P.R. Westmoreland, "Isomer-specific influences on the composition of reaction intermediates in dimethyl ether/propene and ethanol/propene flames", *J. Phys. Chem. A*, **2008**, ASAP Article, 10.1021/jp8011188. - 4. J. Wang, M. Chaos, B. Yang, T. A. Cool, F. L. Dryer, T. Kasper, N. Hansen, P. Oßwald, K. Kohse-Höinghaus, P. R. Westmoreland, "Composition of reaction intermediates for stoichiometric and fuel-rich dimethyl ether flames: Flame-sampling mass spectrometry and modeling studies", *Physical Chemistry Chemical Physics*, submitted. - 5. P. Oßwald, U. Struckmeier, T. Kasper, K. Kohse-Höinghaus, J. Wang, T. A. Cool, N. Hansen, P. R. Westmoreland, "Isomer-specific fuel destruction pathways in rich flames of methyl acetate and ethyl formate and consequences for the combustion chemistry of esters", *J. Phys. Chem. A*, **111**, 4093-4101 (2007). - 6. C. K. Westbrook, W. J. Pitz, P. R. Westmoreland, F. L. Dryer, M. Chaos, P. Oßwald, K. Kohse-Höinghaus, T. A. Cool, J. Wang, B. Yang, N. Hansen, T. Kasper, "A Detailed Chemical Kinetic Mechanism for Oxidation of Four Small Alkyl Esters in Laminar Premixed Flames", *Proc. Combust. Inst.*, **32** (2008), in press.